

Centro Internazionale di Studi e Documentazione per la Cultura Giovanile
International Study and Documentation Centre for Youth Culture

Study Days Youth Culture and Institutions” - IV edition

“Dialogue on the Future: *Statutes* of making and thinking”

Trieste, December 1 – 3, 2017

Department of Legal, Language, Interpreting and Translation Studies - University of Trieste
Via Fabio Filzi 14

Theoretical and cultural-historical premises

NATURE (the art whereby God hath made and governs the world) is by the art of man, as in many other things, so in this also imitated, that it can make an artificial animal.
(Thomas Hobbes, *Leviathan*, 1651, *Introduzione*)

*...come il vero divino è ciò che Dio, mentre conosce dispone ordina e genera, così il vero umano è ciò che l'uomo, mentre conosce compone e fa (Giambattista Vico, *L'antichissima sapienza degli italici*, 1710, I,1: *Il vero e il fatto*)*

Commonly *felt* as a dimension of Time, *Future* is an integral part of *making* and *thinking*. The tension between “techniques” (->technologies) and naturalistic paradigms is a challenge launched by scientific-disciplinary statutes to the world of values, of arts, to the institutions ever since the beginning of the Western Modernity and the early definitions of the moral-historical world and its *beings*.

Does *Global* / *Future*, represented by the world of finance, confront itself with its own cultural-historical profiles, making itself understandable through the infinite mediations of the places where it unfolds?

PROGRAMME

Friday 1.12.2017

3.00 pm

Dr. Franco Rota (President of the Centre)

Welcome to the participants

Prof. Gabriella Valera (Scientific Director iSDC)

Introduction: Europe and “*Disciplines*”; for a cultural History of Science

MAKING THE FUTURE: NATURALISTIC PARADIGM AND TECHNIQUES

(Moral-historical world; Institutions; Values and Arts)

Mark Veznaver (Studente di storia e Letterature straniere Università di Trieste) – **Silvia Nita** (Laurea Magistrale in traduzione specializzata)

Culture del “fare”, comparazioni linguistiche / Cultures of “Making”: linguistic comparisons.

Dario Castellaneta (Dottore di ricerca in Filosofia)

“Fare” il presente. Durata e congiuntura come “temporalità” dell’età contemporanea/ “Making” the present. Duration and conjuncture as “Temporality” in contemporary age.

Break

Agnese Azzarelli (Laurea Magistrale in Scienze dello spettacolo)

Fare? Il futuro. Una riflessione sulla natura e l’artificio/ “Doing”? The Future. Considerations on Nature and Artifice.

Maria Grazia Carnevale (Dottore di ricerca in Diritto Europeo)

Il tempo della Modernità fra passato presente e futuro/ Time of “Modernity” between past, present and future

THE POWER OF THE FUTURE

Oksana Chornopyska (Associate Professor of the Psychiatry, Narcology and Medical Psychology Department at the Ivano-Frankivsk National Medical University, Ukraine)

Art and Art-therapy. The healing power of the arts by projecting the future of personal identity (a cultural-historical overview and some examples). / Arte ed arteterapia. Il potere di cura delle arti nel progettare il futuro della identità personale (sguardo storico ed esempi)

Vincenzo Auriemma (Dottorando di ricerca in Scienze del linguaggio, della società, della politica e dell’educazione, Università di Salerno)

L’annullamento del tempo? Distorsione temporale nel rapporto ludico-sociale / Canceling Time? Time distortion in play-social relationship

Debate

Saturday 2.12.2017

9.00 am

THINKING THE FUTURE: PROJECT, MEMORY, UTOPIA
Theories, Intersections, Cultures

Trang Vu Hong (Vietnam), University of Strasbourg and University of Goettingen

Dialoghi di giustizia e transizione fra tempo esistenziale e costruzione della storia / Dialogue of Justice and transition between existential time and construction of the future.

Antoine Cid (Professor of Literature, Paris Diderot)

Remembering the past, creating the future: From the Silk Road history to the One Belt, One Road project / Ricordare il passato, creare il future: dalla storia della via della seta al progetto One Belt One Road.

Debate

Break

LIVE THE FUTURE: FORMS OF THE TIME
Existential paths, Organization, Experiences

Serena Vantin (CRID - Centro di Ricerca Interdipartimentale su Discriminazioni e vulnerabilità)

Tempo generazionale e tempo storico/ Generational and historical time

Fallatah Rania(Arabia Saudita)

Literature and visual arts surviving the new age

Nadia Crescenzo (Dottoranda di ricerca presso Università di Salerno)

Ogni sette anni: Penitenza e dolore nel XXI secolo /Every seven years: penitence and pain in the 21st century

Desh Deepak Dwivedi (Indian Academy of International Law and Diplomacy, ISIL)

Tourism as a future-medium to achieve socio-cultural sustainability in South Asia”

Naid Machmudov (student at The North-West Institute of Management of The Russian Presidential Academy of National Economy and Public Administration)

The Future of Environment: global problems / Il futuro dell’ambiente: problemi globali

Saturday 2.12.2017
3,00 pm

Prof. Matteo Marsili (ICTP)

L'irragionevole efficacia della matematica
L'esperienza di un fisico interessato a fenomeni economici e sociali

The unreasonable effectiveness of mathematics: Experience of a physicist interested in economic and social phenomena

Saturday 2.12.2017
4,30 pm

GLOBAL / FUTURE

Metamorphosis of the institutions
Metamorphosis of humans and their cultures between micro and macro systems

Luca Benvenga (Dott. In Sociologia e Scienze Sociali, Università di Salerno)

Henry Lefebvre e le tendenze all'anti-coartazione del valore di scambio della città:
logiche consumistiche, riappropriazione e valore d'uso degli spazi urbani /Henry Lefebvre and the
anti-coarctation trends of the city's exchange value: consumer logic, reappropriation and value of
use of urban space

Donato Vese (Scuola Universitaria Superiore IUSS Pavia – Dipartimento di Scienze Sociali)

Diritto amministrativo e progresso scientifico: quale ruolo per la complessità? /Administrative Law
and scientific development: which role to the complexity?

Omair Farooq Khan (MA-International Relations, University of Pannonia, Veszprem Hungary)

Antropocene: What to do with this reality! /Antropocene : cosa fare di questa realtà?

Shirmammad Mammadov (Azerbaijan/ Pannonia University Hungary)

Development of Community-based tourism: A case study of Isolated Village Khinalig /Sviluppo di
un turismo basato sulla comunità: Un caso di studio dell' villaggio khinalig

Sesan Adeolu Odunga (Ivane Javakhishvili Tbilisi State University/ Università degli studi di Catania)

Migrazione e Globalizzazione culturale /Migration and cultural globalisation

Sunday 3.12.2017
9,30 am

Final Round Table

PERFORMATIVITÀ DEL FUTURO E DEI SUOI STATUTI: MEMORIA, UTOPIA, CONSERVAZIONE, POTERE

PERFORMATIVITY OF FUTURE AND ITS STATUTES: MEMORY, UTOPIA, CONSERVATION, POWER

Prof. Paolo Jedlowski, Università della Calabria

Ricordare il futuro? Il ruolo permanente delle utopie del passato / “Remembering the future? The permanent role of the utopias of the past”

Dr. Fabio Corigliano (Università di Padova e Università di Teramo)

“Non attualizzare Leibniz”? O “Dell’utopia del migliore dei mondi possibili”/ Do not “actualize” Leibniz?. Or: the utopia of “the best of the possible worlds”

Prof. Roberto Cammarata (Università degli Studi di Milano)

Cosa sono e come pensano le istituzioni: fra tradizione e innovazione/ What the institutions are and how they think: between tradition and innovation.

Prof. Guido Chiarotti (drammaturgo)

“La domanda della regina”: La crisi che gli economisti non hanno voluto vedere/ “The Queen’s question”: the crisis that economists do not want to see

Info: Prof. Gabriella Valera

Centro Internazionale di Studi e Documentazione per la Cultura Giovanile
International Study and Documentation Centre for Youth Culture

www.centroculturaiovnale.eu; centrostudicultqiov@gmail.com

With the patronage

UNIVERSITÀ
DEGLI STUDI DI TRIESTE

With the cooperation of

IUSLIT- Department of Legal, Language, Interpreting and Translation Studies - University of Trieste